

AD-A103 370 CLASSIFICATION OF SELECTED RADAR IMAGERY PATTERNS USING 1/1
A BINARY TREE CLASSIFIER(U) ARMY ENGINEER TOPOGRAPHIC
LABS FORT BELVOIR VA N D FOX OCT 86 ETL-8442

UNCLASSIFIED

F/G 17/9

NL

AD-A183 370

ETL-0442

DTIC FILE CO
12

Classification of selected radar imagery patterns using a binary tree classifier

DTIC
SELECTED
S D
AUG 06 1987
CSD

Neil D. Fox

October 1986

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED

Prepared for
U.S. ARMY CORP OF ENGINEERS
ENGINEER TOPOGRAPHIC LABORATORIES
FORT BELVOIR, VIRGINIA 22060-5546

87 8 5 011

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER ETL-0442	2. GOVT ACCESSION NO. ADA183370	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) CLASSIFICATION OF SELECTED RADAR IMAGERY PATTERNS USING A BINARY TREE CLASSIFIER		5. TYPE OF REPORT & PERIOD COVERED Research Note Dec 83 - Sep 84
7. AUTHOR(s) Neill D. Fox		8. CONTRACT OR GRANT NUMBER(s)
9. PERFORMING ORGANIZATION NAME AND ADDRESS U.S. Army Engineer Topographic Laboratories Fort Belvoir, Virginia 22060-5546		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS U.S. Army Engineer Topographic Laboratories Fort Belvoir, Virginia 22060-5546		12. REPORT DATE October 1986
		13. NUMBER OF PAGES 31
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		15. SECURITY CLASS. (of this report) Unclassified
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Binary Decision Tree Bayes Classifier Radar Imagery Feature Selection		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) This report details the results of classifying radar imagery using a binary tree classifier. It was found that this classification algorithm works well with radar imagery, which would indicate a normal (Gaussian) feature vector distribution. The number of elements in each feature vector is the limiting factor, classification time is negligible once the tree structure has been created.		

PREFACE

This work reported on was done under DA Project 4A161102B52C, Task B, Work Unit 0015, "Automated Radar Feature Extraction."

The work was performed during the period December 1983 to September 1984 under the supervision of Dr. Frederick W. Rohde, Team Leader, Center for Physical Sciences, and Dr. Robert D. Leighty, Director, Research Institute.

COL Alan L. Laubscher, CE, was Commander and Director, and Mr. Walter E. Boge was Technical Director of the U.S. Army Engineer Topographic Laboratories during the report preparation.

Accession For	
NTIS CRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By	
Distribution /	
Availability Codes	
Dist	Avail and/or Special
A-1	

CONTENTS

	PAGE
PREFACE	i
ILLUSTRATIONS	iii
INTRODUCTION	1
DESIGN	1
IMAGERY USED FOR TEST	4
RESULT	5
CONCLUSIONS	5
REFERENCES	5
APPENDIX A. Data for Creation of Decision Tree	10
APPENDIX B. Software Listing	14

ILLUSTRATIONS

FIGURE	TITLE	PAGE
1	Creating the Binary Decision Tree	2
2	Flowchart of Classifier	3
3	Decision Tree for Image samples from Huntsville, AL	6
4	Decision Tree for Image Samples from Elizabeth City, NC	7
5	Classified Results for Image Samples from Huntsville, AL	8
6	Classified Results for Image Samples from Elizabeth City, NC	9

CLASSIFICATION OF SELECTED RADAR IMAGERY PATTERNS USING A BINARY TREE CLASSIFIER

INTRODUCTION

By using hierarchical clustering, it is possible to improve the classification results of a single-stage classifier. The inefficiency of the single-stage classifier is in part due to the simultaneous use of all feature vector components. By using a decision tree, only the features best suited to separate the classes at a node are used.

A decision tree is a set of nodes that represent a set of feature vectors in the training set. The root node contains all the vectors in the set. This root node is then clustered into two new nodes (called "sons"), and hence, two new "subclasses" are formed. The subclasses are further clustered until only terminal nodes (those with a dominant class) remain.

An unknown sample enters the tree at the root node. A decision rule is used to classify the feature vector downward in the tree to either the left or right son. This process of sending the sample down the tree is repeated until it reaches a terminal node. It then is classified to be the same class as the dominant class of that node.

Feature selection is done at each node. Ideally, all combinations of feature vector components should be tested, but this becomes impractical owing to time constraints when the number of feature vector components become large. Fortunately, the number of feature vector components necessary to classify radar imagery can be small.

Since an assumption of hierarchical classes is made, a Bayes classifier was chosen to take advantage of the normal distribution one expects in such a system. Also, only the mean vector and covariance matrix need be computed for each node.¹

DESIGN

The feature vector components chosen for the tree are

1. Covariance.
2. Skewness.
3. The number of lines detected by a Hough transform.
4. The average pixel value.
5. The number of pixels over a threshold value.

The clustering was done with a K-means algorithm, ($k=2$).

The decision rule² is

$$\underline{X} \in \omega_i \text{ iff } d_1(\underline{X}) > d_2(\underline{X}), i=1, 2 \text{ and } j=2, 1 \\ d_j(\underline{X}) = \ln p(\omega_j) - \frac{1}{2} \ln |\Sigma_j| - \frac{1}{2} (\underline{X} - \mu_j)^T \Sigma_j^{-1} (\underline{X} - \mu_j)$$

Where ω_i is class i,

\underline{X} is the unknown sample,

Σ_j is the covariance matrix of the i^{th} class, and

μ_j is the mean vector of the i^{th} class.

$p(\omega_j)$ is the a priori probability of $\underline{X} \in \omega_j$.

¹ Jack K. Mur and King-Sun Fu, "Automated Classification of Nucleated Blood Cells Using a Binary Tree Classifier," IEEE Transactions on Pattern Analysis and Machine Intelligence, Vol. PAMI-2, No. 5, Sep. pp. 429-442, 1980

² J. T. Tou and R. C. Gonzales, "Pattern Recognition Principles", Addison-Wesley Publishing Company, Reading, Massachusetts, 1974

FIGURE 1. Creating the Binary Decision tree.

FIGURE 2. Flowchart of classifier.

The program was automated to execute all feature selection. The selection was done on the basis of how well classes were separated after clustering. The formula used is

$$\frac{I}{I+J} \sum_{n=1}^k I_n \log I_n + \frac{J}{I+J} \sum_{n=1}^k J_n \log J_n$$

where

I_n = number of vectors at left son from category n

J_n = number of vectors at right son from category n

I = number of vectors at left son

J = number of vectors at right son

k = number of categories in training set

A good separation is indicated by a large number.

The four categories of samples used for testing the tree classifier are

1. forest.
2. field.
3. water.
4. city.

The algorithms used in creating the tree and the flowchart of the tree classifier are shown in figures 1 and 2, respectively.

IMAGERY USED FOR TEST

The proposed binary tree classifier was applied to two selected sets of high resolution synthetic aperture radar imagery taken over the Huntsville, Alabama, and the Elizabeth City, North Carolina, areas with the APD-10 and the UPD-4 radar systems, respectively. Sections of the radar imagery were digitized and stored on a disk unit. A Lexidata System 3400 display processor was used to display the images on a cathode ray tube. Software was written to take 100 samples for each of four terrain classes from imagery displayed on the screen. Each image sample consisted of 32 by 32 pixels that were located within a section of one particular terrain class. The four classes considered were (1) cities (combination of commercial and residential structures, DLMS category #504 FIC 301 and #505 FIC 401), (2) fields (agriculture used primarily for crop and pasture land, DLMS category #510 FIC 950), (3) water (rivers with smooth fresh water, DLMS category #510 FIC 940 and fresh water subject to ice, lakes and reservoirs, DLMS category #510 FIC 943), and (4) forests (mixed trees, deciduous and evergreens, DLMS category #510 FIC 954). A feature vector consisting of 15 components was computed for each sample. These 15 components were made up of the first- and second-order gray level histogram statistics computed from each sample. These components were then used as the input for the binary tree classifier.

RESULTS

Two sets of radar imagery (Huntsville, Alabama and Elizabeth City, North Carolina) were used to create two binary decision trees. The resulting trees are shown in figures 3 and 4, and the results of classifying the training sets are shown in figures 5 and 6.

Often, only one or two feature vector components were used at a node, which illustrates the advantage of using a hierarchical approach rather than the traditional single-stage classifier. For example, although thresholding was an excellent feature vector component when separating water from field, forest, and city, it was a poor feature with respect to the separation of city and forest.

The overall classification accuracy for the Huntsville image samples was 99.25 percent and for the Elizabeth City samples, 98.50 percent.

CONCLUSIONS

1. A binary tree classifier can be used to classify a selected set of radar images with high accuracy as illustrated. However, a new tree hierarchy will be needed if a new set of images from a different geographical area is to be classified optimally with a reasonably high accuracy.
2. Only the most pertinent feature vector components should be used at each node. This reduces processing time and improves classification accuracy.
3. An automated classifier is practical if a small set of feature vector components is used. For vectors with a large number of features, some human interaction in feature selection may be necessary to avoid lengthy processing time. The create-tree program took approximately 11 minutes to finish a tree using five features.
4. This work represents an application of a recently developed statistical classification method. A possible limitation is the requirement to create a new tree hierarchy for training, whenever a new set of images is to be classified with a reasonably high accuracy.

REFERENCES

1. Jack K. Mui and King-Sun Fu, "Automated Classification of Nucleated Blood Cells Using a Binary Tree Classifier," *IEEE Transactions on Pattern Analysis and Machine Intelligence*, Vol. PAMI-2, No. 5, Sep., pp. 429-442, 1980.
2. J. T. Tou and R. C. Gonzales, *Pattern Recognition Principles*, Addison-Wesley Publishing Company, Reading, Massachusetts, 1974.

FIGURE 3. Decision tree for image samples from Huntsville, AL.

FIGURE 4. Decision tree for image samples from Elizabeth City, NC.

TRUE CAT	FIE	WAT	FOR	CIT
REC CAT				
FIE	98	0	1	0
WAT	2	100	0	0
FOR	0	0	99	0
CIT	0	0	0	100

FIGURE 5. Classified results for image samples from Huntsville, AL.

TRUE CAT	FIE	WAT	FOR	CIT
REC CAT				
FIE	100	0	1	0
WAT	0	100	0	0
FOR	0	0	96	2
CIT	0	0	3	98

FIGURE 6. Classified results for image samples from Elizabeth City, NC.

Appendix A. Data for Creation of Decision Tree

Huntsville, Alabama

Node #	Features Used in Separation of Node
1	THRSH, HOU, COV
2	THRSH, HOU
3	HOU
4	AVV, THRSH, HOU
5	AVV, SKW, THRSH
6	SKW
9	SKW
10	SKW
11	HOU
12	THRSH
17	HOU
22	THRSH, HOU
24	AVV
27	AVV

Key: HOU — Hough Transform
 SKW — Skewness
 COV — Covariance
 THRSH — Threshold
 AVV — Average Pixel Value.

Appendix A. (Cont'd)

Elizabeth City, North Carolina

Node #	Features Used in Separation of Node
1	SKW
2	THRSH
4	HOU
5	AVV, THRSH
6	AVV, COV
7	AVV, HOU
8	AVV
9	SKW, HOU
10	AVV, SKW
11	SKW, HOU, COV
13	THRSH
15	AVV
19	AVV
20	COV
21	SKW
24	SKW
27	SKW
28	AVV, THRSH
31	AVV, SKW

Appendix A. (Con't)

Elizabeth City, North Carolina

NODE #	WATER	FOREST	CITY	FIELD
1	100	100	100	100
2	0	100	100	100
3	100	0	0	0
4	0	12	0	100
5	0	88	100	0
6	0	63	2	0
7	0	25	98	0
8	0	19	24	0
9	0	6	74	0
10	0	9	21	0
11	0	10	3	0
12	0	5	0	0
13	0	7	0	100
14	0	1	17	0
15	0	8	4	0
16	0	1	0	100
17	0	6	0	0
18	0	0	67	0
19	0	6	7	0
20	0	2	2	0
21	0	4	5	0
22	0	8	1	0
23	0	0	3	0
24	0	2	5	0
25	0	2	0	0
26	0	8	0	0
27	0	2	3	0
28	0	45	2	0
29	0	18	0	0
30	0	17	0	0
31	0	28	2	0
32	0	27	0	0
33	0	1	2	0
34	0	0	5	0
35	0	2	0	0
36	0	2	0	0
37	0	0	3	0
38	0	0	2	0
39	0	2	0	0

Vector Distribution at Each Node of Decision Tree

Appendix A. (Con't)

Huntsville, Alabama

NODE #	WATER	FOREST	CITY	FIELD
1	100	100	100	100
2	5	100	100	97
3	95	0	0	3
4	5	10	88	95
5	0	90	12	2
6	0	10	88	95
7	5	0	0	0
8	0	0	0	95
9	0	10	88	0
10	0	7	12	0
11	0	83	0	2
12	0	10	25	0
13	0	0	63	0
14	0	10	0	0
15	0	0	25	0
16	0	4	0	0
17	0	3	12	0
18	0	0	0	2
19	95	0	0	1
20	0	3	0	0
21	0	0	12	0
22	0	62	0	2
23	0	21	0	0
24	0	13	0	2
25	0	49	0	0
26	0	2	0	0
27	0	11	0	2
28	0	10	0	0
29	0	1	0	2

Vector Distribution at Each Node of Decision Tree

Appendix B. Software Listing

STREC3 T=00004 IS ON CR00024 USING 00030 BLKS R=0000

```

0^11 FTN4X
0^2 PROGRAM TREC3
0003 C
0004 C THIS PROGRAM READS DATA OFF THE DISK WHICH WAS CREATED BY
0005 C PROGRAM "TREEF". THIS DATA IS USED TO IMPLEMENT A DECISION
0006 C TREE.
0007 C
0008 DIMENSION COV(5,5,61),MEAN(5,61),IDCB(144),ITREE(61,2)
0009 DIMENSION XIN(400,5),IDCB4(144),LABS(4),INP2(400)
0010 DIMENSION LUOT(5),LL(4,61),LBL(4),WU(5,61),XS(5)
0011 DIMENSION INAME(3),X(5),INDEX(61)
0012 DIMENSION NODE(61),MEAN1(5),COV1(5,5),COV2(25)
0013 DIMENSION MEANS(5),NAME(3)
0014 REAL MEAN,MEAN1,MEANS
0015 C
0016 C VARIABLE ARRAYS
0017 C -----
0018 C
0019 C COV - COVARIANCE MATRICES OF ALL NODES
0020 C COV1 - COVARIANCE MATRIX FOR A NODE BEFORE MASK
0021 C COV2 - COVARIANCE MATRIX FOR A NODE AFTER MASK
0022 C INDEX - NUMBER OF VECTORS AT EACH NODE
0023 C INP2 - LABELS OF VECTORS AT A NODE
0024 C ITREE - TREE STRUCTURE READ FROM TREE FILE
0025 C LABL - THE CLASS LABELS READ FROM TREE FILE
0026 C LABS - THE CLASS LABELS READ FROM PRP FILE (NOT USED)
0^7 C LL - NUMBER OF VECTORS IN A CLASS AT A NODE
0^8 C MEAN - MEANS OF ALL NODES (REAL)
0029 C MEAN1 - MEAN OF A NODE BEFORE MASK (REAL)
0030 C MEANS - MEAN OF A NODE AFTER MASK (REAL)
0031 C NODE - THE NODE NUMBERS OF THE TREE (NOT USED)
0032 C WU - THE MASKS FOR ALL NODES READ FROM TREE FILE
0033 C X - THE VECTOR BEING CLASSIFIED BEFORE MASK
0034 C XIN - THE VECTORS TO BE CLASSIFIED READ FROM PRP FILE
0035 C XS - THE VECTOR BEING CLASSIFIED AFTER MASK
0036 C
0037 C VARIABLES
0038 C -----
0039 C
0040 C IANS - USER INPUT: ANSWER
0041 C INDX1 - INDEX USED IN PACKING VECTOR VIA THE MASK
0042 C INDX2 - INDEX USED IN PACKING VECTOR VIA THE MASK
0043 C IRGT - THE RIGHT NODE OF NODEP
0044 C KLAC - THE NUMBER OF CLASSES (READ FROM PROPERTY FILE)
0045 C KLAS - THE NUMBER OF CLASSES (READ FROM TREE FILE)
0046 C LEFT - THE LEFT NODE OF NODEP
0047 C LVEC - THE NUMBER OF VECTORS IN THE PROPERTY FILE
0048 C MAX - THE INDEX NUMBER OF THE DOMINANT CLASS OF A NODE
0049 C MAXN - THE NUMBER OF VECTORS IN THE DUMINANT CLASS OF A NUDE
0050 C NELE - NUMBER OF ELEMENTS BEFORE PACKING (USING MASK)
0051 C NODEP - THE NODE AT WHICH THE VECTOR IS BEING TESTED
0^? C NUMND - THE NUMBER OF NODES IN THE TREE STRUCTURE
0^3 C
0054 C
0055 CALL RMPAR(LUOT)
0056 CALL ERLU(LUOT)
0057 C
0058 C OPEN FILES AND READ TREE STRUCTURE

```

Appendix B. (Con't)

```

0059 C
0060 WRITE(LUOT,774)
0061 774 FORMAT(" ENTER NAME OF TREE-FILE")
0^42 READ(LUOT,776)INAME
L .3 776 FORMAT(3A2)
0064 WRITE(LUOT,778)
0065 778 FORMAT(" ENTER PROPERTY FILE TO BE CLASSIFIED")
0066 READ(LUOT,776)NAME
0067 WRITE(LUOT,150)
0068 150 FORMAT(" DO YOU WANT A HARD COPY ?")
0069 READ(LUOT,250)IANB
0070 250 FORMAT(1A1)
0071 IF(IANB.EQ.1HY) LUOT=38
0072 CALL OPEN (IDCB,IERR,INAME)
0073 CALL READF(IDCB,IERR,KLAB)
0074 CALL READF(IDCB,IERR,NUMND)
0075 CALL READF(IDCB,IERR,LABL)
0076 CALL READF(IDCB,IERR,LL)
0077 CALL READF(IDCB,IERR,ITREE)
0078 CALL READF(IDCB,IERR,WV)
0079 CALL READF(IDCB,IERR,INDEX)
0080 DO 1 N=1,NUMND
0081 CALL READF(IDCB,IERR,NODE(N))
0082 CALL READF(IDCB,IERR,NELE)
0083 CALL READF(IDCB,IERR,MEAN1)
0084 CALL READF(IDCB,IERR,COV1)
0085 DO 2 I=1,NELE
0086 DO 2 J=1,NELE
0087 2 COV(I,J,N)=COV1(I,J)
0088 DO 3 I=1,NELE
0089 3 MEAN(I,N)=MEAN1(I)
0090 1 CONTINUE
0091 C
0092 CALL CLOSE(IDCB)
0093 C
0094 C
0095 C INPUT THE VECTORS TO BE CLASSIFIED
0096 C
0097 CALL OPEN(IDCB4,IERR,NAME)
0098 CALL READF(IDCB4,IERR,LVEC)
0099 CALL READF(IDCB4,IERR,LELE)
0100 CALL READF(IDCB4,IERR,KLAC)
0101 CALL READF(IDCB4,IERR,LABS)
0102 CALL READF(IDCB4,IERR,XIN)
0103 CALL READF(IDCB4,IERR,INP2)
0104 CALL CLOSE(IDCB4)
0105 5 DO 1223 IVEC=1,LVEC
0106 DO 99 IP=1,NELE
0107 99 X(IP)=XIN(IVEC,IP)
0108 C
0109 C PRESENT NODE OPERATED ON IS SET TO "1"
0110 C
0111 NODEP=1
0112 C
0113 C THE LEFT AND RIGHT CHILD OF EACH NUDE IS FOUND
0 4 C
0115 10 LEFT=ITREE(NODEP,1)
0116 IRGT=ITREE(NODEP,2)
0117 C
0118 C SEE IF NUDE IS TERMINAL

```

Appendix B. (Con't)

```

0119 C
0120 IF( (LEFT.EQ.0).OR.(IRGT.EQ.0) ) GOTO 200
0121 C
0122 C FIND DISTANCE FOR LEFT AND RIGHT NODES
0123 C
0124 DO 50 I=1,NELE
0125 DO 50 J=1,NELE
0126 50 COV1(I,J)=COV(I,J,LEFT)
0127 DO 55 I=1,NELE
0128 55 MEAN1(I)=MEAN(I,LEFT)
0129 INDX1=0
0130 INDX2=0
0131 DO 20 ITEL=1,NELE
0132 IF(WV(ITEL,NODEP).NE.0.0) THEN
0133 INDX1=INDX1+1
0134 MEANS(INDX1)=MEAN1(ITEL)
0135 XS(INDX1)=X(ITEL)
0136 ENDIF
0137 DO 20 JTEL=1,NELE
0138 IF(WV(ITEL,NODEP).NE.0.0.AND.WV(JTEL,NODEP).NE.0) THEN
0139 INDX2=INDX2+1
0140 COV2(INDX2)=COV1(ITEL,JTEL)
0141 ENDIF
0142 20 CONTINUE
0143 RLFT=INDEX(ITREE(NODEP,1))
0144 ALLV=INDEX(NODEP)
0145 CALL MDST(COV2,NELE,MEANS,XS,W1,INDX1,NELE##2,ALLV,RLFT)
0146 DO 60 I=1,NELE
0147 DO 60 J=1,NELE
0148 60 COV1(I,J)=COV(I,J,IRGT)
0149 DO 65 I=1,NELE
0150 65 MEAN1(I)=MEAN(I,IRGT)
0151 INDX1=0
0152 INDX2=0
0153 DO 2000 ITEL=1,NELE
0154 IF(WV(ITEL,NODEP).NE.0) THEN
0155 INDX1=INDX1+1
0156 MEANS(INDX1)=MEAN1(ITEL)
0157 XS(INDX1)=X(ITEL)
0158 ENDIF
0159 DO 2000 JTEL=1,NELE
0160 IF(WV(ITEL,NODEP).NE.0.AND.WV(JTEL,NODEP).NE.0) THEN
0161 INDX2=INDX2+1
0162 COV2(INDX2)=COV1(ITEL,JTEL)
0163 ENDIF
0164 2000 CONTINUE
0165 C
0166 RRGT=INDEX(ITREE(NODEP,2))
0167 CALL MDST(COV2,NELE,MEANS,XS,W2,INDX1,NELE##2,ALLV,RRGT)
0168 C
0169 C MAKE THE DECISION OF WHETHER TO MAKE TO LEFT OR RIGHT NUDE THE
0170 C PRESENT NODE
0171 C
0172 IF(W1.LE.W2) THEN
0173 NODEP=LEFT
0174 ELSE
0175 NODEP=IRGT
0176 ENDIF
0177 C
0178 C CLEAR COV2 AND MEANS

```

Appendix B. (Con't)

```

0179 C
0180 DO 9000 I=1,NELE**2
0181 9000 COV2(I)=0.0
0182 DO 9001 I=1,NELE
0183 9001 MEANS(I)=0.0
0184 C
0185 C GO TO NEXT NODE
0186 C
0187 GOTO 10
0188 C
0189 C WRITE THE FINAL DESTINATION OF THE VECTOR
0190 C
0191 200 MAX=1
0192 MAXN=LL(1,NODEP)
0193 DO 220 I=1,KLAS
0194 IF (MAXN.LT.LL(I,NODEP)) THEN
0195 MAX=I
0196 MAXN=LL(I,NODEP)
0197 ENDIF
0198 220 CONTINUE
0199 WRITE(LUOT,101) LABL(MAX),NODEP
0200 101 FORMAT(" CLASS: ",1A2,3X,I3)
0201 C
0202 C REPEAT BY ASKING FOR ANOTHER VECTOR
0203 C
0204 1223 CONTINUE
0205 C
0206 STOP
0207 END
0 3 C
0209 C SUBROUTINE MDST(COV,NELE,MEAN,X,W,INDX1,NELE0,ALLU,RORL)
0210 C
0211 C THIS IMPLEMENTS THE MINIMUM DISTANCE CLASSIFIER
0212 C
0213 DIMENSION COV(NELE0),MEAN(NELE),X(NELE)
0214 DIMENSION R(5),TR(5),R1(5)
0215 DIMENSION L(5),M(5)
0216 REAL MEAN
0217 C
0218 C
0219 CALL INV(COV,INDX1,DET,L,M)
0220 CALL SUMAT(X,MEAN,R,INDX1,1)
0221 CALL TRMAT(R,TR,INDX1,1,0)
0222 CALL PRMAT(TR,COV,R1,1,INDX1,INDX1)
0223 CALL PRMAT(R1,R,W,1,INDX1,1)
0224 C
0225 C CALCULATE PROBABILITY
0226 C
0227 PROB=RORL/ALLU
0228 IF(DET.NE.0.0) THEN
0229 W=PROB-( ALOG(ABS(DET))/2.0-W/2.0
0230 W=-W
0231 ELSE
0232 W=PROB+20E20/2.0-W/2.0
0 3 W=-W
0234 ENDIF
0235 RETURN
0236 END
0237 ENDS

```

Appendix B. (Con't)

TREEF T=00004 IS ON CR00024 USING 00072 BLKS R=0000

```

P^1  FTN4X
L_  PROGRAM TREEF
003 C
004 C THIS PROGRAM CREATES A BINARY TREE STRUCTURE AND
005 C STORES IT ON DISK. AT EACH NODE A K-MEANS ALGORITHM
006 C IS CALLED TO SEPARATE THE VECTORS INTO TWO NEW NODES.
007 C
008 C THIS PROGRAM READS IN A PROPERTY FILE CREATED BY PROGRAM
009 C 'MKPRP'. THE FORMAT OF THIS FILE IS:
010 C
011 C VARIABLE SIZE DESCRIPTION
012 C ----- -----
013 C
014 C NVEC 1 # OF VECTORS
015 C NELE 1 # OF ELEMENTS
016 C KLAS 1 # OF CLASSES
017 C LABL KLAS NAMES OF CLASSES
018 C XX NVEC X NELE X 2 VECTORS
019 C IN1 NVEC VECTOR LABELS / THEY
020 C
021 C
022 C
023 C
024 C
025 C
026 C
027 C
028 C
029 C
030 C
031 C VARIABLE ARRAYS
032 C -----
033 C
034 C C1 -- WORK ARRAY FOR MUCOV
035 C C2 -- WORK ARRAY FOR MUCOV
036 C COV - COVARIANCE MATRIX IN MUCOV
037 C IN1 - LABEL BUFFER FOR LEFT NODE
038 C IN2 - LABEL BUFFER FOR RIGHT NODE
039 C INB - LABEL BUFFER FOR INPUT TO CLUS
040 C INDEX - THE NUMBER OF VECTORS AT EACH NODE
041 C IREC - STORAGE FOR RECORD THAT CORRESPONDS TO A NUDE NUMBER
042 C ITREE - THE TREE STRUCTURE
043 C LABL - THE NAMES (LABELS) OF THE CLASSES
044 C LL -- THE NUMBER OF VECTORS IN EACH CLASS AT EACH NUDE
045 C MEAN - THE MEAN CALCULATED IN MUCOV. THIS IS A REAL ARRAY.
046 C MEAN1 - THE TWO MEANS CALCULATED FROM CLUS. THIS IS A REAL ARRAY.
047 C OLDM -- THE OLD MEAN VALUES IN CLUS
048 C W -- THE MASKS FOR ALL NUDES
049 C WOLD -- THE PREVIOUS MASK VALUE WHEN IN "SQ" ROUTINE
050 C WORTH - STORES HOW WELL SEPARATED EACH NODE IS
051 C WPRIM - THE BEST MASK IS STORED HERE AFTER "SQ" ROUTINE
052 C X1 -- THE VECTOR BUFFER FOR THE LEFT NODE
053 C X2 -- THE VECTOR BUFFER FOR THE RIGHT NODE
054 C XX -- THE VECTOR BUFFER FOR THE NODE BEING CLUSTERED
055 C
056 C VARIABLES
057 C -----
058 C

```

Appendix B. (Con't)

```

J059 C ICMND - INPUT FROM USER IN COMMAND LOOP
0060 C IND1 - NUMBER OF VECTORS IN LEFT NODE
J061 C IND2 - NUMBER OF VECTORS IN RIGHT NODE
0 2 C KLAS - TOTAL NUMBER OF CLASSES
J063 C KNODE - MAXIMUM NUMBER OF NODES ALLOWED
0064 C KREC -- PRESENT NUMBER OF RECORDS
J065 C N1 -- LEFT NODE NUMBER
0066 C N2 -- RIGHT NODE NUMBER
J067 C NELE - MAXIMUM NUMBER OF ELEMENTS
J068 C NODE - NUMBER OF NODE TO BE CLUSTERED OR OPERATED ON
0069 C NVEC - NUMBER OF VECTORS IN PROPERTY FILE
J070 C OLDSL - THE OLD VALUE OF THE VARIABLE "VALUE"
J071 C PCLAS - NUMBER OF VECTORS IN DOMINANT CLASS AT A NODE
J072 C SMSH1 - INTERMEDIATE VARIABLE FOR CALCULATING "VALUE"
J073 C SMSH2 - INTERMEDIATE VARIABLE FOR CALCULATING "VALUE"
J074 C VALUE - MEASURE OF THE CLUSTER. LARGE VALUES ARE GOOD.
J075 C VIN1 - INTERMEDIATE VARIABLE FOR CALCULATING "VALUE"
J076 C VIN2 - INTERMEDIATE VARIABLE FOR CALCULATING "VALUE"
J077 C WMIN - THE MINIMUM VALUE OF WORTH(NODE). THIS IS THE BEST VALUE.
J078 C

J079 DIMENSION LUOT(5),XX(400, 5),OLDM( 2, 5),C1( 5, 5)
0080 DIMENSION IN1(400),C2(5,5),COV(5,5),MEAN1(2,5),IN2(400)
J081 DIMENSION LABL(4),INAME(3),MEAN(5),LL(4,61),INB(400),W(5,61)
0082 DIMENSION X1(400,5),X2(400,5),ITREE(61,2),INDEX(61),WPRIM(5)
J083 DIMENSION INAM1(3),WOLD(5),WORTH(61)
0084 REAL MEAN,MEAN1
J085 DIMENSION IDC8(144),IDCB1(144),IDCB2(144),IREC(100)
0086 C
J097 C SET OLD VALUE TO 0
0 3 C
J089 OLDSL=0.0
0090 C
J091 C SET LEFT, RIGHT, AND STARTING NODE TO INITIAL VALUES
0092 C
J093 NODE=1
0094 N1=0
0095 N2=1
0096 C
J097 C SET MAX. NODES
0098 C
J099 KNODE=61
0100 C
J101 C
J102 C INIT. LU
0103 C
J104 CALL RMPAR(LUOT)
0105 LU=LUOT(1)
J106 CALL ERLU(LU)
J107 C
J108 C
J109 3 FORMAT(1A2)
J110 C
J111 C READ FILES
J112 C
; ; WRITE(LUOT,333)
J114 333 FORMAT(" ENTER NAME OF PROPERTY FILE")
J115 READ(LUOT,334)INAME
J116 WRITE(LUOT,335)
J117 335 FORMAT(" ENTER THE FILE-NAME FOR THE TREE STRUCTURE")
J118 READ(LUOT,334)INAM1

```

Appendix B. (Con't)

```

J119 334 FORMAT(3A2)
J120 CALL OPEN(IDCB,IERR,INAME)
J121 CALL READF(IDCB,IERR,NVEC)
J122 CALL READF(IDCB,IERR,NELE)
J123 CALL READF(IDCB,IERR,KLAS)
J124 CALL READF(IDCB,IERR,LABL)
J125 CALL READF(IDCB,IERR,XX)
J126 CALL READF(IDCB,IERR,IN1)
J127 CALL CLOSE(IDCB)

J128 C
J129 C PURGE OLD AND CREATE NEW SCRATCH FILE
J130 C
J131 CALL PURGE(IDCB1,IERR,SHXBUFR)
J132 CALL PURGE(IDCB2,IERR,SHIBUFC)
J133 CALL CREAT(IDCB1,IERR,SHXBUFR,500,3,0,-24)
J134 CALL CREAT(IDCB2,IERR,SHIBUFC,500,3,0,-24)
J135 IF(IERR.LT.0) WRITE(LUOT,50)IERR

J136 C
J137 C SET FIRST INDEX
J138 C
J139 C INDEX(NODE)=NVEC
J140 C
J141 C FILL LABEL ARRAY FOR NODE 1
J142 C
J143 DO 1192 I=1,KLAS
J144 1192 LL(I,1)=100
J145 C
J146 C STORE VECTOR NAMES ON SCRATCH FILE
J147 C
J148 CALL WRITF(IDCB2,IERR,IN1,NVEC)
J149 C
J150 C INITIALIZE RECORD NUMBER
J151 C
J152 KREC=1
J153 C
J154 C STORE DATA ON SCRATCH FILE
J155 C
J156 CALL WRITF(IDCB1,IERR,XX,2*NVEC*NELE)
J157 IF(IERR.LT.0) WRITE(LUOT,50)IERR
J158 IREC(1)=KREC
J159 C
J160 C ENTER COMMAND LOOP. THE POSSIBLE COMMANDS ARE :
J161 C
J162 C LU -- CHANGE OUTPUT DEVICE
J163 C TR -- TERMINATE PROGRAM
J164 C SQ -- SEQUENCE W-MASK THROUGH ALL COMBINATIONS AND CREATE TREE
J165 C CT -- CREATE TREE USING A W-MASK OF ALL 1'S (ALL FEATURES USED)
J166 C
J167 96 WRITE(LUOT,250)
J168 250 FORMAT(" ENTER COMMAND./, "?")
J169 READ(LUOT,3)ICMND
J170 IF(ICMND.EQ.2HSQ) GOTO 252
J171 IF(ICMND.EQ.2HCT) THEN
J172 DO 3000 I=1,NELE
J173 DO 3000 J=1,KNODE
J174 3000 W(I,J)=1.0
J175 GOTO 252
J176 ENDIF
J177 IF(ICMND.EQ.2HTR) STOP
J178 C

```

Appendix B. (Con't)

```

0179 IF(ICMND.EQ.2HLU) THEN
0180 256 READ(LU0T,*)
0181 IF(LU.LE.0.OR.LU.GE.39) GOTO 256
0182 ENDIF
0183 C
0184 C IF NO RECOGNIZABLE COMMAND IS ENTERED, THEN ASK FOR ANOTHER
0185 C
0186 C GOTO 96
0187 C
0188 C SPLIT THE NODE SELECTED INTO TWO NEW NODES
0189 C
0190 252 NODE=1
0191 4444 IF(ICMND.EQ.2HSQ) THEN
0192 DO 7721 I=1,NELE
0193 7721 W(I,NODE)=0.0
0194 CALL SEQUN(WOLD,W,NODE,KNODE,NELE)
0195 ENDIF
0196 5994 FORMAT(/,10X,"W MASK ==> ",5F2.0)
0197 N1=N1+2
0198 N2=N2+2
0199 C
0200 C STORE LEFT AND RIGHT CHILD IN ARRAY, "ITREE"
0201 C
0202 ITREE(NODE,1)=N1
0203 ITREE(NODE,2)=N2
0204 C
0205 C FIND CORRECT RECORDS
0206 C
0207 CALL POSNT(IDCDB1,IERR,IREC(NODE),1)
0208 CALL POSNT(IDCDB2,IERR,IREC(NODE),1)
0209 C
0210 IF(IERR.LT.0) WRITE(LU0T,50)IERR
0211 50 FORMAT(" FILE-ERROR #",I4)
0212 C
0213 CALL READF(IDCDB1,IERR,XX)
0214 IF(IERR.LT.0) WRITE(LU0T,50)IERR
0215 C
0216 C READ LABELS FOR VECTORS AT THIS NODE
0217 C
0218 CALL READF(IDCDB2,IERR,INB)
0219 C
0220 C CLUSTER THE VECTORS ,
0221 C
0222 770 CALL CLUS(XX,NELE,INDEX(NODE),X1,IND1,X2,IND2,NODE,N1,N2,MEAN1
0223 $,OLDM,KNODE,NVEC,INB,IN1,IN2,W)
0224 C
0225 IF(ICMND.EQ.2HNX) WRITE(LU,5994)(W(K,NODE),K=1,NELE)
0226 IF(ICMND.EQ.2HCT) WRITE(LU,5994)(W(K,NODE),K=1,NELE)
0227 C
0228 C STORE LEFT AND RIGHT NODE NAMES IN LIST
0229 C
0230 INDEX(N1)=IND1
0231 INDEX(N2)=IND2
0232 C
0233 C PRINT THE RESULTS OF THE CLUSTERING AND ASK IF IT IS TO BE STORED
0234 C
0235 DO 27 I=N1,N2
0236 IF(ICMND.EQ.2HNX) WRITE(LU,29)I
0237 IF(ICMND.EQ.2HCT) WRITE(LU,29)I
0238 29 FORMAT(16X,"NODE #",I3)

```

Appendix B. (Con't)

```

1239 IF(ICMND.EQ.2HNX) WRITE(LU,26) (LBL(J),J=1,KLAS)
0240 IF(ICMND.EQ.2HCT) WRITE(LU,26) (LBL(J),J=1,KLAS)
J_ 1 DO 30 NUMK=1,KLAS
1242 LL(NUMK,I)=0
1243 DO 30 J=1,INDEX(I)
1244 IF(I.EQ.N1) THEN
1245 IF(IN1(J).EQ.LBL(NUMK))LL(NUMK,I)=LL(NUMK,I)+1
1246 ELSE
1247 IF(IN2(J).EQ.LBL(NUMK))LL(NUMK,I)=LL(NUMK,I)+1
1248 ENDIF
1249 30  CONTINUE
0250 C
1251 IF(ICMND.EQ.2HNX) WRITE(LU,32)(LL(INUMB,I),INUMB=1,KLAS)
1252 27  IF(ICMND.EQ.2HCT) WRITE(LU,32)(LL(INUMB,I),INUMB=1,KLAS)
1253 32  FORMAT(12X,4(1X,I3),/)
0254 C
1255 IF(ICMND.EQ.2HSQ) THEN
1256 C
1257 C HERE IS THE IMPLEMENTATION OF A FORMULA THAT WILL
1258 C TELL HOW GOOD A SEPARATION IS
1259 C
1260 SSMH1=0.0
0261 SSMH2=0.0
1262 DO 7225 IJ=1,KLAS
0263 IF(LL(IJ,N1).NE.0) THEN
1264 SSMH1=FLOAT(LL(IJ,N1))*ALOGT(FLOAT(LL(IJ,N1)))+SSMH1
0265 ENDIF
1266 IF(LL(IJ,N2).NE.0) THEN
1267 SSMH2=FLOAT(LL(IJ,N2))*ALOGT(FLOAT(LL(IJ,N2)))+SSMH2
0268 ENDIF
1269 7225  CONTINUE
0270 C
0271 VIN1=FLOAT(IND1)/FLOAT(IND1+IND2)
0272 VIN2=FLOAT(IND2)/FLOAT(IND1+IND2)
0273 VALUE=VIN1*SSMH1+VIN2*SSMH2
0274 C
0275 C SET VALUE TO 0 IF IND1 OR IND2 IS 0 OR 1
0276 C
0277 IF(IND1.EQ.0.OR.IND2.EQ.0.OR.IND1.EQ.1.OR.IND2.EQ.1) VALUE=0.0
0278 C
0279 C IF THIS IS THE LARGEST VALUE YET, THEN SAVE THE CORRESPONDING
0280 C W MASK
0281 C
0282 IF(VALUE.GT.OLDVL) THEN
0283 DO 6461 ISW=1,NELE
0284 6461 WPRIM(ISW)=W(ISW,NODE)
0285 OLDVL=VALUE
0286 ENDIF
0287 C
0288 CALL SEQUN(WOLD,W,NODE,KNODE,NELE)
0289 IQUIT=1
0290 DO 1055 I=1,NELE
0291 1055 IF(W(I,NODE).EQ.1) IQUIT=0
0292 C
0293 IF(IQUIT.EQ.1) THEN
0294 ICMND=2HNX
0295 VALUE=0.0
0296 OLDVL=0.0
0297 DO 9911 I=1,NELE
0298 9911 W(I,NODE)=WPRIM(I)

```

Appendix B. (Con't)

```

0299 ENDIF
0300 GOTO 770
0301 ENDIF
0302 C
0303 C
0304 C STORE INFORMATION ON FILE
0305 C
0306 C MOVE TO EOF
0307 C
0308 CALL POSNT(IDCB1,IERR,KREC+1,1)
0309 CALL POSNT(IDCB2,IERR,KREC+1,1)
0310 C
0311 C INCREMENT RECORD NUMBER
0312 C
0313 KREC=KREC+1
0314 C
0315 C STORE RECORD #
0316 C
0317 IREC(N1)=KREC
0318 C
0319 IF(IERR.LT.0) WRITE(LUOT,50)IERR
0320 C
0321 C WRITE CLASS ONE VECTORS TO FILE (THESE ARE FROM THE LEFT NODE)
0322 C
0323 CALL WRITF(IDCB1,IERR,X1,2*NVEC*NELE)
0324 CALL WRITF(IDCB2,IERR,IN1,NVEC)
0325 C
0326 IF(IERR.LT.0)WRITE(LUOT,50)IERR
0327 C
0328 C INCREMENT RECORD #
0329 C
0330 KREC=KREC+1
0331 C
0332 C STORE RECORD #
0333 C
0334 IREC(N2)=KREC
0335 C
0336 C WRITE CLASS TWO VECTORS TO FILE (RIGHT NODE VECTORS)
0337 C
0338 CALL WRITF(IDCB1,IERR,X2,2*NVEC*NELE)
0339 CALL WRITF(IDCB2,IERR,IN2,NVEC)
0340 C
0341 IF(IERR.LT.0) WRITE(LUOT,50)IERR
0342 C
0343 C CALCULATE THE STATUS OF EACH NODE
0344 C
0345 DO 882 I=1,N2
0346 WORTH(I)=0.0
0347 PINDEX=INDEX(I)
0348 IF(INDEX(I).NE.0) THEN
0349 PCLAS=0.0
0350 DO 881 J=1,KLAS
0351 881 IF(PCLAS.LT.LL(J,I)) PCLAS=LL(J,I)
0352 IF(PCLAS.NE.0) WORTH(I)=PCLAS*ALOGT(PCLAS/PINDEX)
0353 IF(INDEX(I)-PCLAS.EQ.1) WORTH(I)=0.0
0354 ENDIF
0355  882 CONTINUE
0356  24 FORMAT(3X,20I3,/)
0357  26 FORMAT(13X,4(2X,1A2) )
0358 C

```

Appendix B. (Con't)

```

0359 C
0360 C THE INITIAL MINIMUM VALUE IS SET TO THE PREVIOUSLY CREATED LEFT
0 1 C NODE. THIS IS DONE TO INSURE THAT A NODE WITH ITREE ROOTS OF 0
0362 C IS SELECTED.(EG. NO NODES ALREADY DONE CAN BE DONE AGAIN.)
0363 C
0364 WMIN=WORTH(N1)
0365 C
0366 DO 9933 I=2,N2
0367 IF(ITREE(I,1).EQ.0.AND.ITREE(I,2).EQ.0.AND.WORTH(I).LE.WMIN)THEN
0368 WMIN=WORTH(I)
0369 NODE=I
0370 ENDIF
0371 9933 CONTINUE
0372 IF(ICMND.EQ.2HNX) ICMND=2HSQ
0373 4923 FORMAT(15X,"THE NEXT NODE IS",I3./)
0374 IF(N2.LT.KNODE.AND.WMIN.NE.0.0) WRITE(LU,4923) NODE
0375 IF(N2.LT.KNODE.AND.WMIN.NE.0.0) GOTO 4444
0376 C
0377 C PURGE OLD FILES AND STORE NEW DATA IN THEM
0378 C
0379 100 CALL PURGE(IDCB,IERR,INAM1)
0380 CALL CREAT(IDCB,IERR,INAM1,500,3,0,-24)
0381 CALL WRITF(IDCB,IERR,KLAS,1)
0382 CALL WRITF(IDCB,IERR,N2,1)
0383 CALL WRITF(IDCB,IERR,LABL,KLAS)
0384 CALL WRITF(IDCB,IERR,LL,KLAS*KNODE)
0385 CALL WRITF(IDCB,IERR,ITREE,2*KNODE)
0386 CALL WRITF(IDCB,IERR,W,2*KNODE*NELE)
0 7 CALL WRITF(IDCB,IERR,INDEX,KNODE)
0388 DO 91 NODE=1,N2
0389 INND=INDEX(NODE)
0390 C
0391 C POSITION AND READ FILES
0392 C
0393 CALL POSNT(IDCB1,IERR,IREC(NODE),1)
0394 CALL READF(IDCB1,IERR,XX)
0395 C
0396 C WRITE NODE # AND # OF FEATURES AT THAT NODE
0397 C
0398 CALL WRITF(IDCB,IERR,NODE,1)
0399 CALL WRITF(IDCB,IERR,NELE,1)
0400 C
0401 C
0402 C CREATE MEAN VECTOR AND COVARIANCE MATRIX
0403 CALL MUCOV(XX,MEAN,COV,C1,C2,NELE,INND,NVEC)
0404 C
0405 CALL WRITF(IDCB,IERR,MEAN,NELE*2)
0406 91 CALL WRITF(IDCB,IERR,COV,(NELE**2)*2)
0407 CALL CLOSE(IDCB1)
0408 CALL CLOSE(IDCB2)
0409 CALL CLOSE(IDCB)
0410 WRITE(LU,6119)(LABL(I),I=1,KLAS)
0411 6119 FORMAT(57X,4(2X,1A2))
0 7 DO 6117 I=1,N2
14.3 6117 WRITE(LU,6116) I,(ITREE(I,J),J=1,2),(LL(INUM,I),INUM=1,KLAS)
0414 6116 FORMAT(10X,"NODE#",I3,5X,"LEFT-->",I3,5X,"RIGHT-->",I3,7X,
0415 $4(1X,I3))
0416 STOP
0417 END
0418 C

```

Appendix B. (Con't)

```

0419 C SUBROUTINE MUCOV
0420 C
' 21 C
0422 C
0423 C A ----- MEAN VECTOR
0424 C NFC --- DIMENSION OF VECTORS
0425 C C1,C2 - BUFFERS
0426 C C ----- COVARIANCE MATRIX
0427 C NDATA-- NUMBER OF DATA POINTS
0428 C X ----- INPUT VECTORS
0429 C
0430 C SUBROUTINE TO COMPUTE MEAN VECTOR AND COVARIANCE MATRIX
0431 C BASED ON THE INCOMING TEXTURE MEASUREMENT VECTOR .X
0432 C
0433 C SUBROUTINE MUCOV(X,A,C,C1,C2,NFC,NDATA,NVEC)
0434 C DIMENSION C(NFC,NFC),C1(NFC,NFC),C2(NFC,NFC),A(NFC)
0435 C DIMENSION X(NVEC,NFC)
0436 C DO 100 I=1,NFC
0437 C DO 100 J=1,NFC
0438 C C1(I,J)=0.0
0439 100 C2(I,J)=0.0
0440 C DO 10 I=1,NFC
0441 C A(I)=0.0
0442 C Z=NDATA
0443 C DO 20 J=1,NDATA
0444 20 A(I)=A(I)+X(J,I)
0445 10 A(I)=A(I)/Z
0446 C DO 50 I=1,NFC
0447 C DO 40 J=1,NFC
0448 C C(I,J)=0.0
0449 C DO 30 K=1,NDATA
0450 30 C1(I,J)=C1(I,J)+X(K,I)*X(K,J)
0451 C C1(I,J)=C1(I,J)/Z
0452 40 CONTINUE
0453 50 CONTINUE
0454 C DO 70 I=1,NFC
0455 C DO 60 J=1,NFC
0456 C C2(I,J)=A(I)*A(J)
0457 60 CONTINUE
0458 70 CONTINUE
0459 C DO 90 I=1,NFC
0460 C DO 80 J=1,NFC
0461 C C(I,J)=C1(I,J)-C2(I,J)
0462 80 CONTINUE
0463 90 CONTINUE
0464 C RETURN
0465 C END
0466 C
0467 C THIS SUBROUTINE TAKES A GROUP OF VECTORS AND SEPARATES THEM
0468 C INTO TWO CLASSES. THIS IS DONE WITH A K-MEANS ALGORITHM.
0469 C
0470 C SUBROUTINE CLUS(X,NELE,NVEC,X1,IND1,X2,IND2,NUDE,N1,N2,MEAN
0471 C $,OLDM,KNODE,NVE2,INB,IN1,IN2,W)
0472 C
0473 C THIS SUBROUTINE TAKES AN INPUT VECTOR SET." X ", AND
0474 C CLASSIFIES IT'S MEMBERS INTO ONE OF TWO REGIONS
0475 C DEFINED BY "X1" AND "X2" VIA A K-MEANS ALG. THIS ROUTINE
0476 C ALSO RETURNS THE TWO MEAN VECTORS IN THE ARRAY "MEAN".
0477 C
0478 C DIMENSION X(NVE2,NELE),X1(NVE2,NELE),X2(NVE2,NELE)

```

Appendix B. (Con't)

```

0479 DIMENSION MEAN(2,NELE),OLDM(2,NELE),INB(NUE2)
0480 DIMENSION IN1(NUE2),IN2(NUE2),W(NELE,KNODE)
0481 REAL MEAN
0482 C
0483 C INITIAL VALUES ARE CHOSEN FOR THE MEAN
0484 C
0485 DO 99 I=1,2
0486 DO 99 J=1,NELE
0487 MEAN(I,J)=0.0
0488 99 OLDM(I,J)=0.0
0489 DO 10 IELE=1,NELE
0490 MEAN(1,IELE)=X(1,IELE)
0491 10 MEAN(2,IELE)=X(2,IELE)
0492 OK=0.0
0493 DO 11 I=1,NELE
0494 11 IF(MEAN(1,I)≠W(I,NODE).NE.MEAN(2,I)≠W(I,NODE))OK=1.0
0495 C
0496 C IF THE MEANS ARE THE SAME. INCREMENT THE ELEMENTS OF THE
0497 C FIRST MEAN BY ONE.
0498 C
0499 IF(OK.EQ.0.0) THEN
0500 DO 1001 I=1,NELE
0501 1001 MEAN(1,I)=MEAN(1,I)+1.0
0502 ENDIF
0503 C
0504 C
0505 C INITIALIZE INDICES FOR THE TWO NEW CLASSES
0506 C
0507 100 IND1=0
0508 IND2=0
0509 DO 20 J=1,NVEC
0510 SQ1=0.0
0511 SQ2=0.0
0512 DO 30 I=1,NELE
0513 SQ1=SQ1+(X(J,I)*W(I,NODE)-MEAN(1,I)*W(I,NODE))**2
0514 30 SQ2=SQ2+(X(J,I)*W(I,NODE)-MEAN(2,I)*W(I,NODE))**2
0515 SQ1=SORT(SQ1)
0516 SQ2=SORT(SQ2)
0517 IF ( SQ2 .LE. SQ1 ) GOTO 50
0518 IND1=IND1+1
0519 DO 40 I=1,NELE
0520 IN1(IND1)=INB(J)
0521 40 X1(IND1,I)=X(J,I)
0522 GOTO 20
0523 C
0524 C
0525 50 IND2=IND2+1
0526 DO 60 I=1,NELE
0527 IN2(IND2)=INB(J)
0528 60 X2(IND2,I)=X(J,I)
0529 C
0530 20 CONTINUE
0531 C
0532 C THE MEAN IS COPIED FOR COMPARISON
0533 C
0534 C
0535 C
0536 DO 5 IELE=1,NELE
0537 OLDM(1,IELE)=MEAN(1,IELE)
0538 5 OLDM(2,IELE)=MEAN(2,IELE)

```

Appendix B. (Con't)

```

0539 C
0540 C A NEW MEAN IS CREATED FOR THE TWO NEW CLASSES
0 1 C
0542 DO 14 K=1,2
0543 DO 14 I=1,NELE
0544 14 MEAN(K,I)=0.0
0545 DO 15 I=1,IND1
0546 DO 15 J=1,NELE
0547 15 MEAN(1,J)=X1(I,J)/FLOAT(IND1)+MEAN(1,J)
0548 DO 16 I=1,IND2
0549 DO 16 J=1,NELE
0550 16 MEAN(2,J)=MEAN(2,J)+X2(I,J)/FLOAT(IND2)
0551 C
0552 C IF THE LAST ITERATION IS THE SAME AS THE PRESENT VALUE
0553 C THEN THE SOLUTION HAS BEEN REACHED AND THE SUBR. RETURNS.
0554 C
0555 FLAG=0.0
0556 DO 45 K=1,2
0557 DO 45 I=1,NELE
0558 45 IF(OLDM(K,I)≠W(I,NODE).NE.MEAN(K,I)≠W(I,NODE))FLAG=1.0
0559 IF (FLAG.EQ.1.0) GOTO 100
0560 RETURN
0561 END
0562 C
0563 C THIS SUBROUTINE DOES A BINARY COUNT OF THE W-MASK. THE
0564 C SEQUENCE IS: 00 (ON INITIAL ENTRY)
0565 C 10
0566 C 01
0567 C 11
0568 C 00
0569 C FOR A TWO BIT MASK.
0570 C
0571 SUBROUTINE SEQUN(WOLD,W,NODE,KNODE,NELE)
0572 DIMENSION W(NELE,KNODE),WOLD(NELE)
0573 C
0574 C STORE OLD MASK
0575 C
0576 DO 10 I=1,NELE
0577 10 WOLD(I)=W(I,NODE)
0578 C
0579 IF(WOLD(1).EQ.0.0) THEN
0580 W(1,NODE)=1.0
0581 ELSE
0582 W(1,NODE)=0.0
0583 ENDIF
0584 C
0585 DO 20 J=2,NELE
0586 ITOG=1
0587 DO 30 I=1,J-1
0588 30 IF(WOLD(I).EQ.0) ITOG=0
0589 IF(ITOG.EQ.1) THEN
0590 IF(WOLD(J).EQ.0) THEN
0591 W(J,NODE)=1
0592 ELSE
0593 W(J,NODE)=0
0594 ENDIF
0595 ENDIF
0596 20 CONTINUE
0597 RETURN
0598 END

```

E W V O

9 - 87

Dtic